USDA Forest Service

Civil Rights Program

Equal Opportunity Program

Civil Rights Impact Analysis

CIVIL RIGHTS IMPACT ANALYSIS

ADMINISTRATIVE

A Civil Rights Impact Analysis (CRIA) must be done for any organizational changes. We must analyze these actions for potential impacts on all publics, the Forest Service’s delivery of goods or services, Forest Service employees, Forest Service organizational dynamics, and the interaction among all of these elements.

1. Description of Proposed Action

· Who

· What

· When

· Where

· How

· Why

2.
Data Gathering/Employee Involvement

Discuss the following:

· Describe process of developing or gathering data used in CRIA.

· Describe employee/team process and involvement.

· Identify any significant issues that came up and how they were addressed.

· Describe any data gathering from the public.

USDA Forest Service

Civil Rights Program

Equal Opportunity Program

Civil Rights Impact Analysis

3.
Situation
· Discuss what has led to the proposed action.

· Discuss implementation phase (how it will be implemented).

· Discuss effects to external (public) with change in organization.

· Discuss the variables:

~ ~
Quality of Work Environment – Includes organizational

climate, career advancement patterns, relationships with labor organizations, employees, and supervisors, barriers to effective functioning, effects to occupational subcultures, supervisor/employee relationships, etc.

~ ~
Attitudes, Beliefs, Values – Changes in Forest Service

policy may result in practices that have an impact on

people’s feelings about Agency activities; their likes, dislikes, perceptions, and fears. Important components of these feelings include their sense of personal freedom, self-sufficiency, and control over their future.

~ ~
Social Organization – Look for efforts on three dimensions of

social organization: social institutions, Community/Staff/Unity cohesion, and Community/Staff/ Unity stability. Community/ Staff/Unity stability is weakened when changes are disruptive enough to interfere with Community/Staff/Unity efforts to solve problems and meet the needs of residents.

~ ~
Workforce Characteristics – Racial and ethnic composition in

affected Staff/Unit and locale, attrition rate, available human resources, promotion and tenure patterns, age and sex characteristics, workforce diversity, career paths and plans, etc.

· Discuss Unfavorable Impacts – Of implementing the proposal both internally and externally. Consider the effects of an action on all potentially affected groups and social categories. Potentially affected

USDA Forest Service

Civil Rights Program

Equal Opportunity Program

Civil Rights Impact Analysis

interested groups with special needs or concerns might include: racial or cultural minorities, older Americans, and individuals with disabilities, commodity users (timber, minerals, grazing etc), women, recreationists, conservation groups, etc.
· Discuss Favorable Impacts – Of implementing the proposal both internally and externally.
4.
Alternatives

Describe all alternatives considered that are viable. Evaluate effect of all alternatives by using evaluation criteria that reflect civil rights and other concerns (social, economic and sociocultural). Consider organizational stability, equitable distribution of effects, quality of life, effective mitigation, and long-term justification. Then identify the preferred alternative.

Sociocultural effects are social consequences of Forest Service activities that are non-economic in origin or cannot meaningfully be reduced to monetary terms. They include changes in people’s norms, values, customs, sense of well-being, social relationships, and basic institutions. The potential sociocultural effects are most major actions that are important to affected publics, employees and the Forest Service.

Mitigations – Discuss any mitigation measures. Identify how the alternative avoids, restricts, or adequately compensates for adverse civil rights or sociocultural effects.

Recommendation – Identify any recommendations.

5. Net Civil rights Impact

Civil Rights Impacts are alterations in people’s civil rights status that occur in conjunction with a new policy or organization, program or project and are not attributable to any external factors; and are perceived by those affected as socially significant.

USDA Forest Service

Civil Rights Program

Equal Opportunity Program

Civil Rights Impact Analysis

6. Appendices
Include any other relevant data discussed in the analysis.

Identify who prepared the analysis.

Provide a copy for routine review and signature authority to the Civil Rights Director/Coordinator of the organizational level where the change is taking place. Identify if the analysis has been accepted by the organization.

K:\cr\cr_programs\t6\1730_CRIA.CRIS\reference\cria_administrative.doc
1

